Housing Choice Voucher Homeownership Program October 17, 2000 # Voucher Homeownership Program Basic concept -- Instead of using voucher subsidy to help family with rent, homeownership option allows first-time homeowner to use voucher subsidy to meet monthly homeownership expenses ### Legislative History - Housing and Community Development Act of 1992 creates Section 8(y) of the United States Housing Act of 1937 - HUD published "original" proposed rule in 1994 - General consensus of comments -program not viable ### Legislative History - Problems inherent in the statute, HUD seeks statutory fixes - Section 555 of the Public Housing Reform Act of 1998 -- Congress amends Section 8(y) - Proposed Rule published on April 30, 1999 - Final rule ### **PHA Option** - PHA option -- PHA has choice to offer or not offer homeownership option as part of their voucher program - Special Housing Type under Subpart M of 24 982 CFR # Homeownership Voucher Option - Family responsible for finding eligible property they wish to purchase - Homeownership assistance payments are provided to help the new homeowner with monthly homeownership expenses - PHA may make monthly payment directly to the family or to the lender # Homeownership Voucher Subsidy - Payment standard determines maximum subsidy in voucher program - PHA uses the <u>same</u> voucher program payment standard amounts for homeownership families - same subsidy standards - no separate "homeownership" payment standard schedule ### Payment Standards - Payment standard for homeownership family is greater of: - payment standard at commencement of homeownership assistance - payment standard at most recent reexamination since commencement of homeownership assistance # Homeownership Assistance Payments - The monthly homeownership assistance payment (HAP) is calculated as the lesser of: - Payment standard minus family total tenant payment (TTP) - Family's monthly homeownership expenses minus family TTP # Homeownership Assistance Payments - Family total tenant payment is the greatest of : - 30% of adjusted monthly income - 10% of gross monthly income - welfare rent in "as paid" states - minimum rent (\$0 to \$50) established by the PHA ### Homeownership Expenses - Principal and interest on mortgage debt - Mortgage insurance - Real estate taxes - Home insurance - PHA allowance for utilities ### Homeownership Expenses - Homeownership expenses (cont) - PHA allowance for routine maintenance - PHA allowance for major repairs - Principal and interest on mortgage debt for major repairs - If home is a coop or condo, may include coop or condo operating charges or maintenance fees ### Homeownership Expenses - Utility allowance - PHA uses the same utility allowance schedule that it uses for rental program - Set by PHA to reflect typical cost of utilities paid by energy conservative household that occupy housing of similar size and type #### Other PHA Allowances - Work in same fashion as utility allowance, set for program as a whole, not based on actual costs or condition of individual homes - PHA may contact counseling agencies and realtors for advice in setting amounts - Families are not required to actually escrow or put money aside ### Family Share - Family is responsible for all homeownership expenses not covered by the HAP payment - If homeownership expenses exceed the payment standard, family pays the difference out-of-pocket in addition to TTP ### Family Share 40% of adjusted monthly income limitation does not apply to homeownership families (law limits amount family may pay for <u>rent</u>) # Family Eligibility For Homeownership Option - Current voucher program participant or eligible for admission to the housing choice voucher program - PHA may not set aside program funding from special housing types or require applicant to use voucher for particular housing type - May not maintain separate waiting list or provide selection preference for applicants who agree to use voucher for homeownership #### First-time Homeowner - No family member owned any present ownership interest in a residence of any family member during last 3 years (except for single parent or displaced homemaker who, while married, owned a home with spouse or resided in home owned by spouse) - Cooperative member - Family includes person with disability, PHA determines use of homeownership option necessary as reasonable accommodation - Minimum income requirement - Federal minimum wage multiplied by 2000 hours (\$10,300 annual income) - Except for elderly or disabled family, welfare assistance may not be considered in determining if family meets minimum income requirement - Full Time Employment (not applicable for elderly and disabled families) - currently employed full-time (not less than an average of 30 hours a week) - has been continuously so employed for at least one year - PHA may determine to what extent interruptions are considered break in continuity - Mortgage Defaults - Family is not eligible if any family member has previously received homeownership assistance and defaulted on mortgage - Except for cooperative members who have already acquired shares, no family member has a present ownership interest in a residence - PHA may also establish additional requirements for family eligibility - May not establish different eligibility requirements for the minimum income standard or the employment requirement # Pre-Assistance Homeownership Counseling - Eligible family must attend and satisfactorily complete homeownership counseling program required by PHA - PHA staff and/or other entity may conduct - HUD-approved housing counseling agencies provide counseling services at little or no charge ### Pre-Assistance Counseling - Topics include: - Home maintenance - Budgeting and money management - Credit counseling and credit repair - Financing Aspects - obtaining financing and loan preapprovals - types of financing, pros and cons of different approaches # Pre-Assistance Counseling Topics - Topics (continued): - How to find a home - Advantages of purchasing in area that does not have high concentration of lowincome families - Information on fair housing, fair housing lending and local enforcement agencies #### Pre-Assistance Counseling - Topics (cont) - Information about RESPA, state and Federal truth-in-lending laws, how to avoid loans with oppressive terms and conditions - Pre-assistance counseling may be adapted for needs of individual family ### Finding a Home - PHA may establish time limits for a family to locate a home to purchase and to purchase a home - Family may choose eligible unit within PHA jurisdiction - May go outside jurisdiction only if receiving PHA is administering homeownership program and accepting new families ### Eligible Units - Unit under construction or already existing at time PHA determines family eligible for homeownership - One unit property or single dwelling unit in coop or condo - yes: townhouse - no: both units of a duplex ### Eligible Units - PHA disapproval of owner - PHA may not approve unit if PHA has been informed (by HUD or otherwise) seller is debarred, suspended, or subject to limited denial of participation under 24 CFR Part 24 ### Two Home Inspections - Housing Quality Standards Inspection and Independent Professional Home Inspection - PHA conducts housing quality standard inspection under voucher program - determines current condition is decent, safe, and sanitary - no annual HQS inspection requirement # Independent Professional Inspection - Unit must also be inspected by independent professional selected and hired by family - Assess adequacy and life-span of major systems, appliances, and other structural components # Independent Professional Inspection - Identify potential problems (e.g., need to replace aging heating system) - Requirement for inspection arranged by buyer and satisfactory to buyer is typical contingency clause in contracts of sale, consistent with real estate practice - PHA may disapprove unit on basis of report #### Contract of Sale - Family must provide copy of contract of sale to PHA - Contract of sale must: - specify price and terms of sale - provide for pre-purchase inspection - buyer satisfaction, buyer not obligated to pay for repairs - seller certification that seller not debarred, suspended, or subject to limited denial of participation ## Financing - Voucher funds may NOT be used to assist with financing costs (downpayment, closing costs, etc.) - Family ultimately responsible for securing own financing - PHA may develop partnerships with lenders to assist family in obtaining financing, but may not require use of a certain lender ## Financing - PHA may establish: - requirements concerning qualifications of potential lenders - prohibitions on certain forms of financing - for example, balloon payment mortgages - requirements concerning terms of financing - minimum downpayment - requirements or restrictions on other debt secured by home # Financing - Affordability of Purchase - PHA may disapprove proposed financing, refinancing, or financing for improvements or repairs if PHA determines debt is unaffordable or lender or loan terms do not meet PHA requirements - All PHA financing or affordability requirements must be described in PHA administrative plan # FHA Underwriting Requirements - If purchase of home is financed with FHA mortgage insurance, financing is subject to FHA mortgage insurance requirements - Change from proposed rule: If purchase of home financed without FHA mortgage insurance, FHA mortgage insurance requirements <u>not</u> applicable ## PHA Capacity - PHA demonstrates capacity through one of three options - Option 1: Establishes minimum downpayment requirement - 3 percent of sale price - Family contribution towards downpayment: at least 1 percent of sale price comes from family's personal resources # **PHA Capacity** - Option 2: PHA requires the financing for purchase of a home meets <u>one</u> of the following: - provided, insured, or guaranteed by state or Federal government - complies with secondary mortgage market underwriting requirements - complies with generally accepted private sector underwriting standards # **PHA Capacity** - Option 3: - PHA demonstrates in its Annual Plan that it has capacity, or will acquire capacity, to successfully operate a homeownership program - Occupancy of home - PHA may not continue homeownership assistance after the month when family moves out - Family or lender not required to refund to PHA any homeownership assistance for the month when the family moves out - Family obligations: - comply with the terms of mortgage - use and occupancy - family's only residence - report changes in composition - no subletting or leasing - comply with other family obligations under the voucher program - supply information concerning: - refinancing such debt, payment of debt - sale or transfer of any interest in home - homeownership expenses - notice of move-out - notice of default - Prohibition on ownership interest on second residence - During time family receives homeownership assistance, no member may have any interest in any other residential property - Comply with any additional PHA requirements for continuation of homeownership assistance - post-purchase counseling - Statement of Homeowner Obligations - written agreement signed by family to comply with all family obligations under homeownership option # Move with Continued Assistance - May move with continued voucher assistance (homeownership or rental) - PHA may not commence continued voucher assistance for occupancy of new unit so long as any family member owns title or other interest in the prior home - PHA may prohibit more than one move during any one year period #### Move to New Unit - For continuation of homeownership assistance - initial eligibility requirements apply again, except: - first-time homeowner - pre-assistance counseling (PHA may require additional counseling) ## **Denial or Termination** - Normal Program Requirements - Mortgage Default - PHA must terminate homeownership assistance - PHA may or may not allow family to continue participation with rental assistance - FHA insured defaults --PHA may be required to terminate assistance in certain cases #### **Time Limits** - Time limits do not apply to elderly or disabled families - Maximum term - 15 years if the initial mortgage has term of 20 years or longer - 10 years in all other cases - Time limit applies from initial purchase, regardless of whether family moves to new unit ## Recaptures - Upon sale or refinancing, PHA shall recapture percentage of homeownership assistance out of proceeds retained by family - Family required to execute documentation as required by HUD that secures PHA right to recapture homeownership assistance ## Recapture Amount for Sales - Recapture amount is lesser of: - Homeownership assistance subject to recapture - Difference between sales price and purchase price, less - any capital expenditures - sales costs (closing costs, sales commission) - amt used toward purchase of new home - previous recapture amounts ## Recapture upon Refinance - Recapture amount is lesser of: - Homeownership assistance subject to recapture - Difference between current mortgage debt and new mortgage debt (cash-out) less - costs of any capital expenditures - refinancing costs - amounts previously recaptured ## Recapture Amount - Amount of homeownership assistance subject to recapture reduced over 10 year period - reduction commences one year form initial purchase date - reduced in annual increments of 10 percent - Amount of homeownership assistance subject to recapture is zero at end of this 10 year period ## Recapture Amount - For example - Family sells within one year of purchase, 100% of total amount of homeownership assistance payments is subject to recapture - Family sells eighteen months after purchase, 90% of total amount of homeownership assistance payments is subject to recapture # Homeownership Vouchers Questions and Answers